

Special District Report of Property Value

Special District Name _____

Special District Number _____

Appraisal District Name _____

Appraisal District Number _____

Complete all sections. Submit a certified recap that corresponds with the value certified to the entity and on this report. The recap should include a breakdown of value by category and a breakdown of exemptions and other value deductions. If the entity has deferred taxes pursuant to Tax Code Section 33.06 or 33.065 (see item 70), provide a listing by account of last year's actual levy loss that does not include penalties or interest.

If you have questions about this report, please call the Data Analysis Team (DAT) at 800-252-9121 (press 2 and ask for DAT).

PROPERTY VALUE STUDY YEAR

Property value study year for which this report is being submitted: _____

MARKET VALUE

1. Total market value of all property in the special district before the 10 percent cap on residence homesteads under Tax Code Section 23.23 is applied. The total market value is to reflect both certified and uncertified values, including the value of properties reasonably likely to be taxable. SR0177
 \$ _____
2. Total market value of all totally exempt property SR0176
 \$ _____
3. Total market value of taxable property (item 1 minus item 2 above). Do not deduct for partial exemptions. (This value should equal SR0175 on page 4.) SR0175
 \$ _____

EXEMPTIONS/DEDUCTIONS

7. Total value lost to state-mandated 100 percent disabled or unemployable veteran homestead exemptions. (Tax Code Section 11.131(b)) SR0461
 Number granted _____ SR0460 ... \$ _____
9. Total value lost to a surviving spouse of a 100 percent disabled service member homestead exemption. (Tax Code Section 11.131(c)) SR0457
 Number granted _____ SR0456 ... \$ _____
11. Total value lost to a surviving spouse of a member of the U.S. armed services killed in action. (Tax Code Section 11.133(b)) SR0459
 Number granted _____ SR0458 ... \$ _____
13. Total value lost to a surviving spouse of a first responder killed in the line of duty. (Tax Code Section 11.134(b)) SR0477
 Number granted _____ SR0476 ... \$ _____
15. Total value lost to a home donated by a charity to a disabled veteran. (Tax Code Section 11.132) SR0469
 Number granted _____ SR0468 ... \$ _____
17. Total value lost disabled veterans or their survivors exemptions. (Tax Code Section 11.22) SR0473
 Number granted _____ SR0472 ... \$ _____
19. Total value lost to local optional age 65 or older homestead exemptions. (Minimum \$3,000) (Tax Code Section 11.13(d)) SR0501
 Number granted _____ SR0500 ... \$ _____
21. Total value lost to local optional disabled homestead exemptions. (Minimum \$3,000) (Tax Code Section 11.13(d)) SR0503
 Number granted _____ SR0502 ... \$ _____
23. Total value lost to local optional percentage homestead exemptions. (Minimum \$5,000 (Tax Code Section 11.13(n)) SR0510
 Percentage _____ SR0508 Number granted _____ SR0509 ... \$ _____
25. Total value lost to freeport exemptions. (Tax Code Section 11.251) SR0551
 Number granted _____ SR0550 ... \$ _____
26. Total value lost to pollution control exemptions. (Tax Code Section 11.31) SR0553
 Number granted _____ SR0552 ... \$ _____

EXEMPTIONS/DEDUCTIONS (concluded)

27. Total value lost to solar and wind-powered energy devices exemptions. SR0555
 (Tax Code Section 11.27) Number granted _____ SR0554 . . . \$

28. Total value lost to prorations. SR0557
 (Tax Code Section 26.10) Number granted _____ SR0556 . . . \$

29. Total value lost to energy storage system exemptions. SR0609
 (Tax Code Section 11.315) Number granted _____ SR0608 . . . \$

30. Total value lost to partial low-income housing exemptions. SR0559
 (Tax Code Section 11.1825). (Do not report totally exempt property here; instead report it in item 2). Mandatory partial exemptions in counties under 1.8 million in population. Number granted _____ SR0558 . . . \$

31. Total value lost to partial low-income housing exemptions (Tax Code Section 11.1825) Optional partial exemptions approved by the governing body in counties of 1.8 million or greater in population. Number granted _____ SR0600 . . . \$ SR0601

32. Total value lost to personal property in transit (goods in transit) exemptions. SR0603
 (Tax Code Section 11.253) Number granted _____ SR0602 . . . \$

33. Total value lost to water conservation initiative exemptions. SR0605
 (Tax Code Section 11.32) Number granted _____ SR0604 . . . \$

34. Total value lost to local optional community land trust exemptions. SR0607
 (Tax Code Section 11.1827) Number granted _____ SR0606 . . . \$

35. Total appraised value lost under the Property Redevelopment and Tax Abatement Act. SR0611
 (Tax Code Chapter 312) Number granted _____ SR0610 . . . \$

36. Total value lost to equipment to capture methane gas from landfills. SR0563
 (Tax Code Section 11.311) Number granted _____ SR0562 . . . \$

37. Total value lost to historical exemptions SR0618
 (Tax Code Section 11.24) Number granted _____ SR0617 . . . \$

38. Total value difference between productivity value (1-d and 1-d-1) and market Value of qualified acres. SR0400
 (Tax Code Chapter 23, subchapters C, D, E and H) \$

39. Loss to Special Valuation SR0570
 (Tax Code Chapter 23, subchapters F and G) Number granted _____ SR0569 . . . \$

40. Market value adjustment due to any disaster declared by the governor. SR0567
 (Tax Code Section 23.02)
 Disaster date _____ SR0568 Number of accounts _____ SR0566 . . . \$

41. Total value lost to the 10 percent cap on residential homesteads. SR0560
 (Tax Code Section 23.23) Number granted _____ SR0561 . . . \$

42. Total taxable value for special district tax purposes \$ SR0179

TAX RATE INFORMATION

50. Effective Tax Rate, as defined by the Tax Code Section 26.04(c)(1) SR0650

51. Rollback Tax Rate, as defined by the Tax Code Section 26.08(n) SR0651

(Maintenance and Operations Tax Rate + Interest and Sinking Fund Tax Rate = Total Tax Rate).

52. Maintenance & Operations Tax Rate: SR0652 + Interest & Sinking Fund Tax Rate: SR0653 = Total Tax Rate: SR0654

62. CALCULATED TAX LEVY \$ SR0664

10 PERCENT CAP ON RESIDENCE HOMESTEADS

68. Market value of residence homesteads to which the 10 percent cap is applied. (Tax Code Section 23.23) \$ SR0670

Market value of capped homesteads is the value **before** application of the cap.

69. Capped value of residence homesteads \$ SR0671

Report only the value of capped residence homesteads **after** application of the cap.

DEFERRED TAXES/INCREASING HOMESTEADS

70. Last year's actual levy lost to deferred collection of taxes on residence homesteads of elderly or disabled persons and/or appreciating homesteads. (Report actual levy lost shown on tax statement. Do not include penalties and interest.) (Tax Code sections 33.06 and 33.065) \$ SR0626

HOMESTEADS OF ELDERLY/DISABLED LIMITATIONS

71. Total taxable value loss due to age 65 or older or disabled ceiling \$ SR0700

TAX INCREMENT FINANCING

73. Total projected payment into tax increment financing fund(s) SR0624

Number of tax increment reinvestment zones you participate in SR0623 \$

74. CERTIFIED, UNCERTIFIED AND 26.01(d) VALUE BREAKDOWN

List the total value shown on the tax roll for each category after total exemptions but before partial exemptions, 10 percent cap on residence homesteads and special appraisals. Submit a category breakdown recap with report. The total value of the categories (SR0175) should equal the total on line 3, page 1. Report ALL uncertified value in the appropriate category below. Do not report land receiving productivity valuation in categories other than D1. Report market value of agricultural and timber lands and appraised value of public airports and park and recreational lands. Report rolling stock only on county reports. Report ONLY intangible personal value in Category N.

Property Use Category	COLUMN (1) Number of Items	COLUMN (2) TOTAL MARKET VALUE (Before Partial Exemptions, Value Limitations and Special Appraisal)
A. Real: residential, single-family	No. of single-family properties SR0001	\$
B. Real: residential, multifamily	No. of multifamily properties SR0003	\$
C1. Real: vacant lots/tracts	No. of vacant lots SR0005	\$
C2. Real: colonia lots	No. of colonia lots SR0007	\$
D1. Real: qualified open-space land	No. of acres SR0010 No. of parcels SR0009	\$
D2. Real: farm and ranch improvements	No. of parcels SR0012	\$
E. Real: rural land not qualified for open space appraisal and improvements	No. of parcels SR0014	\$
F1. Real: commercial	No. of commercial real properties SR0016	\$
F2. Real: industrial	No. of industrial real properties SR0018	\$
G1. Real: oil and gas	No. of leases SR0020	\$
G2. Real: minerals	No. of properties SR0022	\$
G3. Real: other subsurface interest in land	No. of properties SR0024	\$
H1. Tangible, non-business vehicles	No. of accounts SR0027	\$
H2. Goods-in-transit	No. of accounts SR0029	\$
J. Real and tangible personal: utilities	No. of companies SR0049	\$ *Do not include Rolling Stock
L1. Personal: commercial	No. of commercial personal properties SR0051	\$
L2. Personal: industrial	No. of industrial personal properties SR0053	\$
M1. Mobile homes	No. of mobile homes SR0055	\$
M2. Other: tangible personal	No. of accounts SR0057	\$
N. Intangible personal	No. of accounts SR0059	\$
O. Real property, inventory	No. of properties SR0061	\$
S. Special Inventory	No. of accounts SR0063	\$
TOTAL		\$ SR0175

75. UTILITIES

List the total appraised value of property in Category J: Utilities by the subcategories shown below. Include both the real and personal property value.

		TOTAL APPRAISED VALUE (Real and Personal Property)	
J1. Water systems	\$	SR0032	
J2. Gas distribution systems	\$	SR0034	
J3. Electric companies (include electric co-ops)	\$	SR0036	
J4. Telephone companies (include telephone co-ops)	\$	SR0038	
J5. Railroads	\$	SR0040	
J6. Pipelines	\$	SR0042	
J7. Cable TV	\$	SR0044	
J8. Other (Describe): (_____)	\$	SR0046	
		SR0371	
		SR0050	
TOTAL	\$		

TOTAL: Total shown above must equal the appraised value shown for Category J on page 4.

76. TOTAL EXEMPT VALUE BREAKDOWN

Property Use Category	COLUMN 1 Number of Items	COLUMN 2 Total Market Value
XA Public property for housing indigent persons (Tax Code Section 11.111)	No. of accounts SR0100	SR0101
XB Income producing tangible personal property valued under \$500 (Tax Code Section 11.145)	No. of accounts SR0102	SR0103
XC Mineral interest valued under \$500 (Tax Code Section 11.146)	No. of accounts SR0104	SR0105
XD Improving property for housing with volunteer labor (Tax Code Section 11.181)	No. of accounts SR0106	SR0107
XE Community Housing Development Organizations (Tax Code Section 11.182)	No. of accounts SR0108	SR0109
XF Assisting ambulatory health care centers (Tax Code Section 11.183)	No. of accounts SR0110	SR0111
XG Primarily performing charitable functions (Tax Code Section 11.184)	No. of accounts SR0112	SR0113
XH Developing model colonia subdivisions (Tax Code Section 11.185)	No. of accounts SR0114	SR0115
XI Youth spiritual, mental, and physical development organizations (Tax Code Section 11.19)	No. of accounts SR0116	SR0117
XJ Private schools (Tax Code Section 11.21)	No. of accounts SR0118	SR0119
XL Organizations providing economic development services to local community (Tax Code Section 11.231)	No. of accounts SR0120	SR0121
XM Marine cargo containers (Tax Code Section 11.25)	No. of accounts SR0122	SR0123
XN Motor vehicles leased for personal use (Tax Code Section 11.252)	No. of accounts SR0124	SR0125
XO Motor vehicles for income production and personal use (Tax Code Section 11.254)	No. of accounts SR0126	SR0127

76. TOTAL EXEMPT VALUE BREAKDOWN (concluded)

Property Use Category	COLUMN 1 Number of Items	COLUMN 2 Total Market Value
XP Offshore drilling equipment not in use (Tax Code Section 11.271)	No. of accounts SR0128 \$	SR0129
XQ Intracoastal waterway dredge disposal site (Tax Code Section 11.29)	No. of accounts SR0130 \$	SR0131
XR Nonprofit water or wastewater corporation (Tax Code Section 11.30)	No. of accounts SR0132 \$	SR0133
XS Raw cocoa and green coffee held in Harris County (Tax Code Section 11.33)	No. of accounts SR0134 \$	SR0135
XT Limitation on taxes in certain municipalities (Tax Code Section 11.34)	No. of accounts SR0136 \$	SR0137
XU Miscellaneous Exemptions (Tax Code Section 11.23)	No. of accounts SR0138 \$	SR0139
	No. of accounts SR0140 \$	SR0141
XV Other totally exempt properties		SR0176
	TOTAL	\$

77. ACREAGE BREAKDOWN OF DISTRICT

* ATTACH AG RECAP OFF TAX ROLL AND PRODUCTIVITY VALUE SCHEDULE TO BACK OF REPORT.

	COLUMN I Total Qualified Acres Under 1-d and 1-d-1 <i>(Round to Nearest Acre)</i>	COLUMN II Total Market Value	COLUMN III Total Productivity Value
Irrigated cropland	SR0209	\$ SR0210	\$ SR0211
Dryland cropland	SR0203	\$ SR0204	\$ SR0205
Barren/wasteland	SR0200	\$ SR0201	\$ SR0202
Orchards	SR0215	\$ SR0216	\$ SR0217
Improved pastureland	SR0206	\$ SR0207	\$ SR0208
Native pastureland	SR0212	\$ SR0213	\$ SR0214
Temporarily quarantined land	SR0221	\$ SR0222	\$ SR0223
Wildlife management	SR0236	\$ SR0237	\$ SR0238
Timberland (at productivity)	SR0224	\$ SR0225	\$ SR0226
Timberland (at 1978 market) <small>(Complete only if timber is on tax roll at 1978 value).</small>	SR0227	\$ SR0228	\$ SR0229
Transition to timber	SR0233	\$ SR0234	\$ SR0235
Timberland at restricted use	SR0230	\$ SR0231	\$ SR0232
Other agricultural land	SR0218	\$ SR0219	\$ SR0220
	SR0010	\$ SR0011	\$ SR0399
COLUMN TOTAL		\$	\$

Sum of Column I must equal Category D1 acres on page 4.

Sum of Column II must equal the total for Category D1 on page 4.

Sum of Column II minus the sum of Column III must equal page 2, item 38 difference between market and productivity value.

78. WILDLIFE MANAGEMENT BREAKDOWN

PREVIOUS LAND TYPE: The totals for each column should equal the amounts reported in wildlife management on page 6.	COLUMN I Total Qualified Acres Under 1-d and 1-d-1 <i>(Round to Nearest Acre)</i>	COLUMN II Total Market Value	COLUMN III Total Productivity or Taxable Value
Irrigated cropland	SR0384	SR0385	SR0386
Dryland cropland	SR0378	SR0379	SR0380
Barren/wasteland	SR0375	SR0376	SR0377
Orchards	SR0390	SR0391	SR0392
Improved pastureland	SR0381	SR0382	SR0383
Native pastureland	SR0387	SR0388	SR0389
Temporarily quarantined land	SR0396	SR0397	SR0398
Other agricultural land (includes timberland)	SR0393	SR0394	SR0395
COLUMN TOTAL	SR0236	SR0237	SR0238

79. TRANSITION TO TIMBER BREAKDOWN

PREVIOUS LAND TYPE: The totals for each column should equal the amounts reported in transition to timber on page 6.

	COLUMN I Total Qualified Acres Under 1-d and 1-d-1 <i>(Round to Nearest Acre)</i>	COLUMN II Total Market Value	COLUMN III Total Productivity or Taxable Value
Irrigated cropland	SR0331	SR0332	SR0333
Dryland cropland	SR0325	SR0326	SR0327
Barren/wasteland	SR0322	SR0323	SR0324
Orchards	SR0337	SR0338	SR0339
Improved pastureland	SR0328	SR0329	SR0330
Native pastureland	SR0334	SR0335	SR0336
Temporarily quarantined land	SR0343	SR0344	SR0345
Wildlife management	SR0346	SR0347	SR0348
Other agricultural land	SR0340	SR0341	SR0342
COLUMN TOTAL	SR0233	SR0234	SR0235

80. TIMBER LAND AT PRODUCTIVITY BREAKDOWN

PREVIOUS LAND TYPE: The totals for each column should equal the amounts reported in timber land at productivity on page 6.

Timber Type	Soil Type	COLUMN I		COLUMN II		COLUMN III	
		Total Qualified Acres Under 1-d and 1-d-1 <i>(Round to Nearest Acre)</i>		Total Market Value		Total Productivity or Taxable Value	
			SR0274		SR0275		SR0276
Pine	I			\$		\$	
			SR0277		SR0278		SR0279
Pine	II			\$		\$	
			SR0280		SR0281		SR0282
Pine	III			\$		\$	
			SR0283		SR0284		SR0285
Pine	IV			\$		\$	
			SR0262		SR0263		SR0264
Mixed	I			\$		\$	
			SR0265		SR0266		SR0267
Mixed	II			\$		\$	
			SR0268		SR0269		SR0270
Mixed	III			\$		\$	
			SR0271		SR0272		SR0273
Mixed	IV			\$		\$	
			SR0250		SR0251		SR0252
Hardwood	I			\$		\$	
			SR0253		SR0254		SR0255
Hardwood	II			\$		\$	
			SR0256		SR0257		SR0258
Hardwood	III			\$		\$	
			SR0259		SR0260		SR0261
Hardwood	IV			\$		\$	
			SR0224		SR0225		SR0226
COLUMN TOTAL				\$		\$	

81. TIMBER LAND AT RESTRICTED USE

The totals for each column should equal the amounts reported in timberland at restricted use on page 6.

Timber Type	Soil Type	COLUMN I		COLUMN II		COLUMN III	
		Total Qualified Acres Under 1-d and 1-d-1 <i>(Round to Nearest Acre)</i>		Total Market Value		Total Productivity or Taxable Value	
			SR0310		SR0311		SR0312
Pine	I			\$		\$	
			SR0313		SR0314		SR0315
Pine	II			\$		\$	
			SR0316		SR0317		SR0318
Pine	III			\$		\$	
			SR0319		SR0320		SR0321
Pine	IV			\$		\$	
			SR0298		SR0299		SR0300
Mixed	I			\$		\$	
			SR0301		SR0302		SR0303
Mixed	II			\$		\$	
			SR0304		SR0305		SR0306
Mixed	III			\$		\$	
			SR0307		SR0308		SR0309
Mixed	IV			\$		\$	
			SR0286		SR0287		SR0288
Hardwood	I			\$		\$	
			SR0289		SR0290		SR0291
Hardwood	II			\$		\$	
			SR0292		SR0293		SR0294
Hardwood	III			\$		\$	
			SR0295		SR0296		SR0297
Hardwood	IV			\$		\$	
			SR0230		SR0231		SR0232
COLUMN TOTAL				\$		\$	

